Distributed Amplifier Monolithic Microwave Integrated Circuit (MMIC) Design by John E. Penn ARL-TR-6237 October 2012 ### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Adelphi, MD 20783-1197 ARL-TR-6237 October 2012 # Distributed Amplifier Monolithic Microwave Integrated Circuit (MMIC) Design John E. Penn Sensors and Electron Devices Directorate, ARL Approved for public release; distribution unlimited. ### Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 3. DATES COVERED (From - To) 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE Final October 2012 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER Distributed Amplifier Monolithic Microwave Integrated Circuit (MMIC) Design **5b. GRANT NUMBER** 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) 5d. PROJECT NUMBER John E. Penn 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER U.S. Army Research Laboratory ATTN: RDRL-SER-E ARL-TR-6237 2800 Powder Mill Road Adelphi, MD 20783-1197 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. 13. SUPPLEMENTARY NOTES 14. ABSTRACT A very broadband distributed amplifier was designed using a 0.13-µm gallium arsenide (GaAs) pseudomorphic high electron mobility transistor (PHEMT) process from TriQuint Semiconductor. The design and fabrication of this circuit was performed as part of the fall 2011 Johns Hopkins University Monolithic Microwave Integrated Circuit (MMIC) Design Course, taught by the author. The design approach is applicable to very broadband, low noise MMICs that could be used for a variety of radio frequency (RF) and microwave systems. 15. SUBJECT TERMS Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 19a. NAME OF RESPONSIBLE PERSON 19b. TELEPHONE NUMBER (Include area code) John E. Penn (310) 394-0423 17. LIMITATION ABSTRACT UU 18. NUMBER **PAGES** 28 MMIC, distributed amplifier 16. SECURITY CLASSIFICATION OF: b. ABSTRACT Unclassified c. THIS PAGE Unclassified a. REPORT Unclassified ## Contents | Lis | t of Figures | iv | |-------------------|--|----| | 1. | Introduction | 1 | | 2. | Distributed Amplifier Design | 1 | | 3. | Sonnet Simulations | 6 | | 4. | Testing | 13 | | 5. | Conclusion | 17 | | 6. | References | 18 | | Lis | List of Symbols, Abbreviations, and Acronyms | | | Distribution List | | 20 | ## **List of Figures** | Figure 1. I | Distributed amplifier with three stages | 2 | |-------------|---|----| | | Distributed amplifier with three stages using lumped element feeds | | | Figure 3. C | Gain measurements vs. simulations for a 0.5-µm PHEMT distributed amplifier | | | | S-parameter performance of an ideal distributed amplifier design (thin lines) vs. Quint elements (thick lines). | 4 | | | S-parameter performance of an ideal distributed amplifier design (thin lines) vs. to 30 GHz amplifier with TriQuint elements (thick lines). | 4 | | Figure 6. S | Schematic of an ideal distributed amplifier design. | 5 | | Figure 7. S | Schematic of the TriQuint element distributed amplifier design | 5 | | | Layout plot of the TriQuint element distributed amplifier designs on a 54x54 mil | 6 | | Figure 9. S | Sonnet electromagnetic (EM) layout plot of the DC-30 GHz distributed amplifier | 7 | | _ | Sonnet EM simulation of the DC-30 GHz distributed amplifier with a 31-GHz y problem. | 8 | | Figure 11. | Sonnet EM layout plot of the DC-30 GHz distributed amplifier "redo." | .9 | | | Sonnet EM simulation of the DC-30 GHz distributed amplifier "redo" with ed stability. | 9 | | | Layout plot of the modified TriQuint element distributed amplifier designs mil) | 10 | | Figure 14. | Sonnet EM current plot of the modified distributed amplifier at 30 GHz | 11 | | Figure 15. | Sonnet EM current plot of the modified distributed amplifier at 2 GHz | 11 | | Figure 16. | Sonnet EM current plot of the original distributed amplifier at 30 GHz | 12 | | Figure 17. | Sonnet EM current plot of the original distributed amplifier at 2 GHz | 12 | | _ | Noise figure and gain performance of the DC-30 GHz distributed amplifier | 13 | | Figure 19. | Simulated noise figure: distributed amplifier designs (red-1G+, black-DC+) | 14 | | | Measured output power, gain, and efficiency performance of the 1–30 GHz amplifier design at 10 GHz. | 14 | | | Simulated output power, gain, and efficiency performance of the 1–30 GHz amplifier design at 10 GHz. | 15 | | | Measured output power, gain, and efficiency performance of the DC-30 GHz | 15 | | Figure 23. Simulated output power, gain, and efficiency performance of the DC-30 GHz | | |--|----| | distributed amplifier design at 10 GHz. | 16 | | Figure 24. A 3-D view of the MMIC distributed amplifier layout (1 GHz+) | 16 | INTENTIONALLY LEFT BLANK. #### 1. Introduction Very broadband gain can be achieved with distributed amplifiers. The idea of using transmission lines to connect the input and output feeds of parallel gain stages, each with small but broadband gain, was proposed in 1936, but gained popularity after a 1948 paper from Bill Packard (cofounder of Hewlett-Packard Co.) et al. using vacuum tubes for the gain stages (1). While many monolithic microwave integrated circuits (MMICs) are optimized for a particular band to achieve optimal performance, there are many applications that require a broadband response from DC to very high microwave frequencies: such as fiber-optic drivers, electronic warfare (EW) receivers, and other broadband radio frequency (RF) sensors or communications systems. The distributed amplifier designs documented here were fabricated as part of the Johns Hopkins University (JHU) MMIC Design Course in fall 2011. A similar distributed amplifier design using TriQuint's TQPED 0.5-µm gallium arsenide (GaAs) pseudomorphic high electron mobility transistors (PHEMTs) was designed and fabricated along with the student designs for the 2006 JHU MMIC Design Course. That earlier 0.5-µm PHEMT design worked well from 1 to 10 GHz and was published in the November 2007 issue of *Microwaves and RF* (2). This distributed amplifier design uses a much higher frequency TriQuint TQP13 0.13-µm PHEMT process, resulting in more than two decades of gain bandwidth. Depending on the frequency, space available, etc., the "transmission line" feeds of the distributed amplifier can be distributed, typically microstrip, or the feed can be a lumped element transmission line equivalent (3). This distributed amplifier uses the lumped element transmission line equivalent approach, but could have used microstrip line feeds. ## 2. Distributed Amplifier Design In the distributed amplifier, a signal travels down the input transmission line feeding each of several parallel gain stages (figure 1). Each gain stage has a small amount of gain, but the gain is broadband, summing up at the output transmission line to provide an amplified signal. Typically, there is a cutoff frequency limiting the number of stages that can be paralleled. Depending on frequency, size available, device characteristics, etc., it may be beneficial to replace the distributed transmission line with a lumped element equivalent of a transmission line, which uses the input and output capacitance of a transistor gain stage tuned to inductances in the feed lines to control the impedances and gain over a broad operating band (figure 2). Figure 1. Distributed amplifier with three stages. Figure 2. Distributed amplifier with three stages using lumped element feeds. The drain (output) and gate (input) feed lines of the distributed amplifier design are terminated in a 50-ohm resistor. This tends to dissipate half the output power, resulting in lower efficiency. There is a method using tapered output lines to try and reduce this 3-dB loss, but the implementation can be difficult to achieve, except in simulations using ideal elements. In the lumped element approach, the inductances in the gate and drain lines are adjusted to create a matched 50-ohm input and output impedance over a broad range with relatively flat gain. The number of transistor stages and the size of the device can be tuned to optimize the performance. Figure 3 shows the good agreement between simulations of the previous 0.5-µm PHEMT distributed amplifier of 2006 and measurements of the fabricated circuit. Figure 3. Gain measurements vs. simulations for a 0.5-µm PHEMT distributed amplifier (2006). Using a much higher frequency 0.13-µm PHEMT process from TriQuint, an updated distributed amplifier was designed. A lumped element approach was maintained with some initial tuning of the transistor size along with the drain and gate feed inductors to obtain a first cut of the amplifier design. Then, ideal elements were replaced with actual "lossy" passive MMIC elements and re-tuned based on the simulations. Two nearly similar versions of the distributed amplifier were created with one subtle difference. The first design uses a spiral inductor connected in parallel to the 50-ohm drain termination, which reduces DC power consumption. This limits the low end frequency response to about 1 GHz, and, as the design has two decades of bandwidth, the resonance of this inductor causes a slight ripple in the gain (~20 GHz), as shown in the preliminary S-parameter simulation of figure 4. The simulation compares the amplifier using TriQuint's TQP13 passive elements, without interconnect, versus ideal lumped elements. In the alternate layout, the DC supply current through the 50-ohm drain termination reduces the power efficiency, but allows gain at much lower frequencies than supplying DC current through the inductor. Figure 5 shows a similar simulation comparing the alternate DC to a 30-GHz amplifier using TriQuint's TQP13 passive elements, without interconnect, versus ideal lumped elements. The preliminary schematic using ideal elements is shown in figure 6, with the "lossy" TQP13 schematic in figure 7. Again, the only difference in the two designs is the DC supply in the upper top left of the schematics. Originally, an external DC gate bias was to be supplied, but it can be difficult to make a broadband DC supply for a distributed amplifier over two decades of bandwidth. The gate (input) DC supply was simplified by terminating the 50-ohm load resistor to a substrate ground via to provide a fixed 0 V "Vgs". This removes the flexibility of controlling the drain current, but it also removes any resonances and potential instabilities that might be created in the gate DC bias supply. For these TQP13 PHEMT devices, 0 V "Vgs" bias provides good gain, and good noise figure at a moderate DC power consumption. Figure 4. S-parameter performance of an ideal distributed amplifier design (thin lines) vs. the TriQuint elements (thick lines). Figure 5. S-parameter performance of an ideal distributed amplifier design (thin lines) vs. the DC to 30 GHz amplifier with TriQuint elements (thick lines). Figure 6. Schematic of an ideal distributed amplifier design. Figure 7. Schematic of the TriQuint element distributed amplifier design. The layout of both distributed amplifiers on a 54x54 mil die is shown in figure 8. At the top of the die is the DC to 30-GHz distributed amplifier and the bottom of the die is the 1 to 30 GHz version. Figure 8. Layout plot of the TriQuint element distributed amplifier designs on a 54x54 mil die. ## 3. Sonnet Simulations Both designs are essentially identical except for the spiral inductor in the drain bias. Sonnet was used to electromagnetically simulate the layout, which showed a potential stability problem at higher frequency (~30 GHz) (figures 9 and 10). One concern is the relatively large decoupling capacitor on the drain DC bias and its relatively close spacing to the spiral inductors of the drain feed line. To improve the design, the 12-pF large capacitor was split into two 6-pF capacitors to allow a shorter path to ground for the higher frequency operation while maintaining a 12-pF total capacitance for the lower frequency operation. Also, the capacitor was moved further away from the spiral inductors of the drain feed to reduce parasitic coupling. Lastly, 5-ohm resistors on the drain were added in the simulation, which significantly reduced the previous stability problem (~30 GHz) (figures 11 and 12). A modified layout with the stabilizing resistors and modified capacitor is shown in figure 13 for the same 54x54 mil Die. Figure 9. Sonnet electromagnetic (EM) layout plot of the DC-30 GHz distributed amplifier. Figure 10. Sonnet EM simulation of the DC-30 GHz distributed amplifier with a 31-GHz stability problem. The current view of Sonnet can help give insight into the parasitic coupling of the actual layout. At 2 GHz, the electric field strength around the two 6-pf capacitors is approximately symmetric but at 30 GHz, the field is stronger for the left side of the first 6-pf capacitor, particularly at the substrate via a ground connection. Propagation tends to take the shortest path, which led to the premise that at higher frequencies the smaller 6-pf capacitor would be better than a much larger 12-pf capacitor. The larger 12-pf capacitor would also have a lower resonant frequency. Some more simulations could be beneficial to determine a more optimal approach. Figures 14, and 15 show the field strength around the two 6-pf capacitors at 2 and 30 GHz using the current viewer in Sonnet. Likewise, the original layout with a single 12-pf capacitor is shown in figures 16 and 17 for comparison. Figure 11. Sonnet EM layout plot of the DC-30 GHz distributed amplifier "redo." Figure 12. Sonnet EM simulation of the DC-30 GHz distributed amplifier "redo" with improved stability. Figure 13. Layout plot of the modified TriQuint element distributed amplifier designs (54x54 mil). Figure 14. Sonnet EM current plot of the modified distributed amplifier at 30 GHz. Figure 15. Sonnet EM current plot of the modified distributed amplifier at 2 GHz. Figure 16. Sonnet EM current plot of the original distributed amplifier at 30 GHz. Figure 17. Sonnet EM current plot of the original distributed amplifier at 2 GHz. ### 4. Testing When the fabricated student designs were returned, unfortunately, the original distributed amplifier designs were inadvertently submitted, rather than the modified designs. During testing, both distributed amplifiers showed promise at lower bias voltages and at their nominal design voltages, but appeared to be conditionally stable at certain intermediate voltages. These oscillations appeared to be well above 45 GHz, but would disappear near the nominal design voltages of 3 V (1–30 GHz) and 4 V (DC-30 GHz), and higher DC biases. Figure 14 shows a plot of measured performance for the two designs, which differ only by the DC supply bypass inductor. Noise figure and gain was measured at 4-V bias for the DC-30 GHz version, showing slightly higher noise figure than expected, but decent, at 3 dB from 15 to 26 GHz (highest frequency measured) (figure 18). Simulations of noise figure show a similar shape but were expected to be better, closer to 2 dB (figure 19). Efficiency and output power versus input power are plotted in figure 20 for the more efficient 1–30 GHz amplifier at 10 GHz showing a respectable 20% power added efficiency (PAE) at 2-dB gain compression. The simulated performance is reasonably similar as shown in figure 21. Likewise, the performance of the less efficient DC-30 GHz distributed amplifier is shown in figure 22. Those measurements are also very similar to the simulations shown in figure 23. A three-dimensional (3-D) view of the layout of the distributed amplifier (1–30 GHz) is shown in figure 24. Figure 18. Noise figure and gain performance of the DC-30 GHz distributed amplifier design. Figure 19. Simulated noise figure: distributed amplifier designs (red-1G+, black-DC+). Figure 20. Measured output power, gain, and efficiency performance of the 1–30 GHz distributed amplifier design at 10 GHz. Figure 21. Simulated output power, gain, and efficiency performance of the 1–30 GHz distributed amplifier design at 10 GHz. Figure 22. Measured output power, gain, and efficiency performance of the DC-30 GHz distributed amplifier design at 10 GHz. Figure 23. Simulated output power, gain, and efficiency performance of the DC-30 GHz distributed amplifier design at 10 GHz. Figure 24. A 3-D view of the MMIC distributed amplifier layout (1 GHz+). ### 5. Conclusion Both versions of the distributed amplifier worked well, with the 1–30 GHz version providing higher output power and efficiency, while the DC-30 GHz version had gain below 1 GHz and avoided the gain ripple from the resonance due to the DC bypass inductor. There appeared to be some conditional stability concerns, which might make the design less robust over process variation in repeat fabrications. Hopefully, there will be a future fabrication of the modified designs to test for improved stability. ### 6. References - 1. Ginzton, E. L.; Hewlett, W. R.; Jasberg, J. H.; Noe, J. D. Distributed Amplification. *Proc. IRE* **1948**, 956–69. - 2. Penn, J. E. Designing MMIC Distributed Amplifiers. *Microwaves & RF* November 2007. - 3. Penn, J. E. Convert Distributed MICs to MMICs. Microwaves & RF July 2003. ## List of Symbols, Abbreviations, and Acronyms 3-D three-dimensional EM electromagnetic EW electronic warfare GaAs gallium arsenide JHU Johns Hopkins University MMIC monolithic microwave integrated circuit PAE power added efficiency PHEMTs pseudomorphic high electron mobility transistors RF radio frequency 1 DEFENSE TECHNICAL (PDF INFORMATION CTR only) DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FORT BELVOIR VA 22060-6218 1 DIRECTOR US ARMY RESEARCH LAB IMAL HRA 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB RDRL CIO LL 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB RDRL CIO LT 2800 POWDER MILL RD ADELPHI MD 20783-1197 12 DIRECTOR US ARMY RESEARCH LAB RDRL SER PAUL AMIRTHARAJ RDRL SER E ROMEO DEL ROSARIO BEN HUEBSCHMAN JAMES WILSON **TONY IVANOV** JOHN PENN (3 HCS) ROBERT PROIE ROBERT REAMS PANKAJ SHAH **ED VIVEIROS** 2800 POWDER MILL RD ADELPHI MD 20783-1197